

Messages from the Masters
Timeless Truths for Spiritual Seekers
Richard Andrew King

Author's Introduction

In many ways this is a dangerous book to read. There are two paths we can take in life: the worldly path and the spiritual path. The former is a known commodity. It is familiar; comfortable. The latter, although universal and timeless, is not generally a known commodity. It is unfamiliar and may be uncomfortable to comprehend in the beginning. Yet, it holds the greatest of truths for those hungry souls seeking spiritual solace and nectar.

These paths of the world and the spirit are diametrically opposed; their goals irreconcilable. The spiritual path runs counter to the entire gamut of attitudes, philosophies and ideals of the modern world. Thus, the concepts presented here may be totally foreign, even antagonistic, to thoughts of earthly life held dear. Yet, the messages shared here have nothing to do with earthly life. They have everything to do with spiritual life, spiritual pursuits, spiritual goals. And that's the point. Such contrasting philosophies can create turmoil to a mind entrenched in worldly ways and means, shake it up and cause it to question as it never has before. Such a process is by its very nature uncomfortable. But that is the precise purpose of the Masters' messages and teachings - to awaken the sleeping soul from its eons-old slumber and liberate it from the dense darkness of matter and materialism and ultimately take it Home.

Contrarily, the messages herein may be extremely comfortable, reassuring and inspirational, resonating within the deepest depths of the soul and its longing for a greater truth than the world can possibly know, let alone offer, a truth of spiritual liberation and soul salvation, a truth that ultimately brings eternal peace and everlasting bliss.

As these messages are read, even hopefully studied, grasped and lived, it will be helpful to realize that even though many are quite direct and may seem harsh on the surface, they are meant for the individual's highest and best spiritual good, not his worldly good but the good that cuts the cords and severs the chains of attachment to a dense material world that is deeply dark, foreboding, and incarcerating, enslaving the soul in an insufferable and seemingly eternal dungeon of blindness, pain, suffering, sorrow and unspeakable limitation. Masters do not come to make our worldly life comfortable, joyful or successful. Just the opposite. Their job is to make us uncomfortable so we turn our heads and redirect our consciousness inward and upward to where we will one day not only be free but be everlastingly grateful for the timeless messages the Masters bring.

In Love, Life and Light,

Richard Andrew King